Block Copolymer Nanoarchitectures for Radio Frequency Applications Final Report 01/2006 Peter Kofinas, Associate Professor, Dept of Chemical and Biomolecular Engineering, University of Maryland, College Park, MD 20742-2111 <u>Objectives:</u> The goal of this research is to develop flexible polymeric nanocomposites having high permitivities and permeabilities for use in radio frequency (RF) applications. <u>Status of Effort:</u> We synthesized nanocomposites based on the self-assembly of block copolymers templated with mixed metal oxides of high dielectric constant and high magnetic susceptibility. Low frequency magnetic and dielectric measurements as well as microstructural characterization were carried out at U of Maryland, while high frequency measurements were performed by Leo Kempel AFRL, sensors directorate. Accomplishments / New Findings: Experimental results with mixed oxides of Iron and Strontium templated within norbornene-norbornene dicarboxylic acid block copolymers have produced nanocomposites with low loss at high frequencies and a ratio of ∫ to ∑ of 4 (Figure 1). The impact of this research relates to the development of nanocomposites for flexible antennas with improved properties: For example, compared to a standard alumina antenna, for a given antenna dimension the operational frequency can be reduced by 36% (from 2.4 GHz to 875 MHz) using the synthesized polymer nanocomposite, and for a given frequency (875 MHz), the polymer antenna has 41% smaller dimensions (5.64x4.24 cm alumina vs 4x3 cm polymer) than the alumina antenna, and more importantly has 2 orders of magnitude increase in usable bandwidth (0.03 % alumina versus 3.4% polymer). The ease of processing a polymer allows the production of thin film nanoscale self-assembled RF nanocomposites that could be wound into coils or processed as coatings and sheets. Figure 1: High frequency permittivity and permeability measurements of block copolymer nanocomposite 20060119 008 Pesronel Supported: REPORT DOCUMENTATION PAGE Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing in: maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estima suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operat 1204, Arlington, VA 22202-4302, Respondents should be aware that notwithstanding any other provision of law, no person shall be su AFRL-SR-AR-TR-06-0010 | information if it does not display a current | | | T RETURN YOUR FORM TO THE A | BOVE AL | | |--|--|--|---|---|---| | 1. REPORT DATE (DD-MM-Y) | · • | ORT TYPE | | | DATES GOVERED (From 10) | | 08/29/2005 | Final | | | | /15/2005 — 8/31/2005 | | 4. TITLE AND SUBTITLE | | | | 5a | . CONTRACT NUMBER | | | | | | İ | | | Block Copolymner Nanoa | or RF Applicati | ions | 5b | . GRANT NUMBER | | | The state of s | | | | F/ | A95500510265 | | 1 | | | | | . PROGRAM ELEMENT NUMBER | | | | | | 30 | . FROGRAM ELEMENT NOMBER | | | | | | | | | 6. AUTHOR(S) | | | | 50 | . PROJECT NUMBER | | | | | | | | | Peter Kofinas | | | | 5e | . TASK NUMBER | | | | | | | | | | | | | 5f | WORK UNIT NUMBER | | · | | | | 0 | TOTAL GITT HOMBER | | | | ADDD #00/F0 | | | SERVING ARCHITATION | | 7. PERFORMING ORGANIZAT | ION NAME(S) A | ND ADDRESS(ES | 5) | | PERFORMING ORGANIZATION | | l | | | | Ri | PORT | | University of Maryland | | | | ļ | | | Dept of Chemical and Bio | omolecular | | | | | | Engineering | | | | | | | College Park, MD 20742- | .2111 | | | | | | College Fark, MD 20742 | 2111 | | | i | | | | | | · · · · - · · · · · · · · · · · · · · · | | | | 9. SPONSORING / MONITORI | NG AGENCY NA | ME(S) AND ADDI | RESS(ES) | 10 | . SPONSOR/MONITOR'S ACRONYM(S) | | Dr. Charles Y-C Lee | | | | | | | AFOSR/NL | | | | | | | 875 Randolph Street | | | | 11 | . SPONSOR/MONITOR'S REPORT | | , | | | | ''' | NUMBER(S) | | Suite 325, Room 3112 | _ | | | | NOMBER(5) | | Arlington, VA 22203-1954 | | | | | | | 12. DISTRIBUTION / AVAILAB | ILITY STATEME | NT | | | | | 12. DISTRIBUTION / AVAILAB | | | | | | | 12. DISTRIBUTION / AVAILAB | | | | | | | 12. DISTRIBUTION / AVAILAB | | | | | | | | | oistribution | ı Unlimited | | | | Approve for Public | | oistribution | n Unlimited | | | | Approve for Public | Release: D | ristribution | n Unlimited | | | | | Release: D | ristribution | n Unlimited | | | | Approve for Public | Release: D | ristribution | n Unlimited | | | | Approve for Public | Release: D | ristribution | n Unlimited | | | | Approve for Public 13. SUPPLEMENTARY NOTES | Release: D | ristribution | n Unlimited | | | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT | Release: D | | | | | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT | Release: D | | | omposites | having high permitivities | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea | Release: D | evelop flexibl | e polymeric nanoco | | | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for | Release: I | evelop flexibl
o frequency | e polymeric nanoco
(RF) applications. | The nano | composites are based on | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of least and permeabilities. | Release: I | evelop flexibl
o frequency
ymers. A va | e polymeric nanoco
(RF) applications.
riety of mixed meta | The nano | composites are based on f high dielectric constant | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of least and permeabilities. | Release: I | evelop flexibl
o frequency
ymers. A va | e polymeric nanoco
(RF) applications.
riety of mixed meta | The nano | composites are based on f high dielectric constant | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su | Release: I | evelop flexibl
o frequency
ymers. A va
are template | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b | The nanoo
I oxides o
lock copol | composites are based on f high dielectric constant ymer structures. | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic subspeciments with mix | Release: I | evelop flexibl
o frequency
ymers. A va
are template
of Iron and S | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod | The nanoon
I oxides of
lock copol
uced nano | composites are based on f high dielectric constant ymer structures. becomposites with low loss at | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic subspeciments with mix | Release: I | evelop flexibl
o frequency
ymers. A va
are template
of Iron and S | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod | The nanoon
I oxides of
lock copol
uced nano | composites are based on f high dielectric constant ymer structures. ocomposites with low loss at | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this researed permeabilities for the self-assembly of land high magnetic substitution in the self-assembly of land high magnetic substitution in the self-assembly of land high magnetic substitution in the self-assembly of land high magnetic substitution in the self-assembly of land high frequencies and | Release: In a second se | evelop flexibl
o frequency
mers. A va
are template
of Iron and S
to ε of 4. Th | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processi | The nanoout oxides or lock copol uced nanong a polyn | composites are based on f high dielectric constant ymer structures. In processition with low loss at the sould allow the | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processi | The nanoout oxides or lock copol uced nanong a polyn | composites are based on f high dielectric constant ymer structures. ocomposites with low loss at | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processi | The nanoout oxides or lock copol uced nanong a polyn | composites are based on f high dielectric constant ymer structures. In processition with low loss at the sould allow the | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this researed permeabilities for the self-assembly of land high magnetic substitution in the self-assembly of land high magnetic substitution in the self-assembly of land high magnetic substitution in the self-assembly of land high magnetic substitution in the self-assembly of land high frequencies and | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processi | The nanoout oxides or lock copol uced nanong a polyn | composites are based on f high dielectric constant ymer structures. In processition with low loss at the sould allow the | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processi | The nanoout oxides or lock copol uced nanong a polyn | composites are based on f high dielectric constant ymer structures. In processition with low loss at the sould allow the | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processi | The nanoout oxides or lock copol uced nanong a polyn | composites are based on f high dielectric constant ymer structures. In processition with low loss at the sould allow the | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film or processed as coat | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processi | The nanoout oxides or lock copol uced nanong a polyn | composites are based on f high dielectric constant ymer structures. In processition with low loss at the sould allow the | | Approve for Public 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processi | The nanoout oxides or lock copol uced nanong a polyn | composites are based on f high dielectric constant ymer structures. In processition with low loss at the sould allow the | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film or processed as coat | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processi | The nanoout oxides or lock copol uced nanong a polyn | composites are based on f high dielectric constant ymer structures. In processition with low loss at the sould allow the | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film or processed as coat | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processi | The nanoout oxides or lock copol uced nanong a polyn | composites are based on f high dielectric constant ymer structures. ocomposites with low loss at ner would allow the could be wound into coils | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film or processed as coat | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of procession
oled RF nanocompo | The nanoo
I oxides o
lock copol
uced nano
ng a polyn
osites that | composites are based on f high dielectric constant ymer structures. In processition with low loss at the sould allow the | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film or processed as coat | Release: I | evelop flexible of frequency ymers. A vare template of Iron and Store to ε of 4. The self-assemble | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of processioned RF nanocompo | The nanoout oxides of lock copol uced nanong a polynosites that | composites are based on f high dielectric constant ymer structures. ocomposites with low loss at ner would allow the could be wound into coils | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film or processed as coat 15. SUBJECT TERMS | Release: I | evelop flexible of requency mers. A value template of Iron and Signification to ε of 4. The self-assemble ets. | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of procession
oled RF nanocompo | The nanoo
I oxides o
lock copol
uced nano
ng a polyn
osites that | composites are based on f high dielectric constant ymer structures. Ecomposites with low loss at ner would allow the could be wound into coils | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film or processed as coat 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION ASSERTION TO THE PORT | Release: I | evelop flexible of frequency mers. A value are template of Iron and Sito sof 4. The self-assemble ets. | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of procession
oled RF nanocompo | The nanoout oxides of lock copol uced nanong a polynosites that | composites are based on f high dielectric constant ymer structures. ocomposites with low loss at ner would allow the could be wound into coils | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this resea and permeabilities for the self-assembly of land high magnetic su Experiments with mix high frequencies and production of thin film or processed as coat 15. SUBJECT TERMS | Release: I | evelop flexible of requency mers. A value template of Iron and Signification to ε of 4. The self-assemble ets. | e polymeric nanoco
(RF) applications.
riety of mixed meta
ed within different b
trontium have prod
e ease of procession
oled RF nanocompo | The nanoout oxides of lock copol uced nanong a polynosites that | composites are based on f high dielectric constant ymer structures. Ecomposites with low loss at ner would allow the could be wound into coils 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (include | Graduate Students: Pinar Akcora Undergraduate Students: Joshua Silverstein ## Publications: "An investigation of the templating of Fe₂O₃ nanoparticles within carboxylic acid functionalized Diblock Copolymers" P. Akcora, R.M. Briber, and P. Kofinas. Polymer, under review. <u>Interactions/Transitions:</u> Presentation acknowledging AFOSR support was given at the American Chemical Society Fall meeting in Washington, DC, August 2005. New discoveries, inventions or patent disclosures: None Honors/Awards: None